

The HOPI Testbed

Rick Summerhill

Director, Network Research, Architecture, and Technologies, Internet2

Jet Optical Meeting Arlington, VA

21 April 2005


Advanced Networking Goals

- Provide high-performance, cost-effective network infrastructure for the U.S. research universities and the affiliated community
- Advance the state of network capabilities architecture, end-to-end performance, and innovative services
- Contribute to the concurrent evolution of advanced regional and campus networking
- Facilitate network research through infrastructure access and collaborations with computer scienc e faculty
- Support national and international R&E collaboration


Abilene Network Futures

- October 2007 End of recent 1-year Abilene transport MoU extension
 - Sets 3rd-generation network planning timeline
 - Architecture definition: 1/1/2006
 - -Transport selection: 4/1/2006
 - Equipment selection: 7/1/2006
 - Backbone deployed: 1/1/2007
 - Connector transition: 2007
 - Concurrently, review overall business plan and management model
 - Network design time frame: 2007-2012
- Note that ESnet transport agreement with Qwest Federal is on similar time line - December 2007
- HOPI testbed is expected to be in place for 3 years, to experiment with future protocols
 - Refine and evolve next generation architecture


Next Generation Network Design

Critical Factors

- RON, Federal, and International integration
- Advanced service support v6, multicast, high performance throughput, measurement
- Enhanced network research facilitation
- Network and end-user security
- Options for increased reliability

Process

- HOPI Hybrid architecture evaluation
 - − IP core using 40(?)/10 Gbps transport
 - Dedicated capabilities
- Evaluation of optical transport capabilities
 - NLR, commercial providers, and RONs
- Design and planning collaboration
 - U.S. and International partners


HOPI Project - Summary

- In the near future we will see a richer set of capabilities available to network designers and end users
 - Core IP packet switched networks
 - A set of optically switched waves available for dynamic provisioning
- Fundamental Question: How will the core Internet architecture evolve?
- Examine a hybrid of shared IP packet switching and dynamically provisioned optical lambdas
- HOPI Project Hybrid Optical and Packet Infrastructure
 - See http://networks.internet2.edu/hopi/ for documentation.
 - Immediate Goals
 - Implement testbed over the next year
 - Coordinate and experiment with other similar projects


HOPI General Problem


HOPI General Problem

- How would one create a hybrid from these two infrastructures. The Nodes do switching and the links are point-to-point circuit like paths. Each link may have attributes – for example, bandwidth. Attributes may determine the ability to concatenate links. Examples include
 - Nodes are lambda switches with waves forming circuits attributes include colors and bandwidth, etc.
 - Nodes are SONET switches with paths being SONET links attributes include channels, etc. For example, OC-3, OC-12, etc.
 - Nodes are Ethernet switches with paths being point-to-point VLANS – attributes include bandwidth, etc.
 - HOPI will use this environment to examine different architectures
 - Nodes are routers on a packet infrastructure and the point-to-point paths are MPLS L2VPNs


HOPI Questions

Examine how to build an architecture

- A lot is known about how to do various pieces
- The main question is how would one put it all together into a network

Problems to understand

- When does a host use the circuit switched infrastructure and when does it use the packet infrastructure?
- Temporal degree of dynamic provisioning
- Temporal duration of dynamic paths and requirement for scheduling
- Topological extent of deterministic provisioning
- Examine backbone, RON, campus hierarchy how will a RON interface with the core network?
- Understand connectivity to other infrastructures for example, international or federal networks?
- Network operations, management, measurement, and control plane across administrative domains?


HOPI Advisory and Management Groups

HOPI Design Team

- Engineers, managers and designers long associated with Internet2
- Have designed HOPI testbed and created a HOPI whitepaper

HOPI Corporate Advisory Team

- Bring the considerable mindshare from the corporate community into the project.
- HOPI CAT is open to all Internet2 Corporate Members

HOPI Research Advisory Panel

- To be announced in near future
- Bring research expertise to the project


HOPI Management

Focus Groups

- Applications
 - Focus on several applications
- Demos
 - -iGrid and SC2005
- Control Plane
- Measurement
- Security
- HOPI Testbed Support Center
 - Soon to be chosen
 - Advanced engineering and design focus
 - Implement control plane activities
 - Manage and engineer the facility


HOPI Project Design Team

- Linda Winkler, Argonne (CoChair)
- Rick Summerhill, Internet2 (CoChair)
- Cees de Laat, U of Amsterdam
- Rene Hatem, CANARIE
- Mark Johnson, MCNC
- Tom Lehman, USC/ISI
- Peter O'Neil, NCAR
- Bill Owens, NYSERnet
- Philip Papadopoulos, UCSD
- Sylvain Ravot, Caltech/CERN
- David Richardson, U Washington
- Chris Robb, Indiana U
- Jerry Sobieski, U Maryland
- Steven Wallace, Indiana U
- Bill Wing, Oak Ridge
- Internet2 Staff Guy Almes, Heather Boyles, Steve Corbato, Chris Heermann, Christian Todorov, Matt Zekauskas


HOPI CAT

- Peter Ashwood-Smith, Nortel Networks
- Scott Beaudoin, Wiltel Communications
- Javad Boroumond, Cisco Systems
- Dennis Gallant, Meriton Networks
- Waqar Khan, Qwest Communications
- Drew Perkins, Infinera
- Marty Schulman, Juniper Networks
- Raju Shah, Force10
- Madan Shastri, Global Crossing
- Richard Solis, Movaz Networks
- Jeff Verrant, Ciena
- Abdul Kasim, ADVA


HOPI Testbed Resources

- The Abilene Network MPLS tunnels and the packet switched network
- The Internet2 Wave on the NLR footprint
- MAN LAN Exchange Facility
 - TYCO/IEEAF 10 Gbps lambda NYC Amsterdam
 - Nortel and Cisco optical and Ethernet equipment
- Collaborations with Regional Optical Networks (RONs) and other related efforts (GLIF, DRAGON, etc.)
- A 10 Gbps circuit between NYC and London
 - Provides experimental capabilities between Internet2 and GFANT
- Other facilities as they become available


Abilene/NLR Map


HOPI Participation

- Plan to create an open testbed for experimenting with new ideas
 - Start with Optical and Ethernet Devices in an initial configuration
 - Corporate community can locate additional devices to experiment with basic ideas and further the goals of the project
 - Will put out a call for participation in the near future
- Force10 and HP have provide substantial support for the project


HOPI Node

- A fiber cross-connect switch (a white light switch)
 - Ability to switch the entire NLR wave to Abilene, to a RON, or to pass through the wave
 - Two Glimmerglass switches being installed
- •An Ethernet switch device to partition the wave into 1 GigE or to use the entire wave
 - Force10 Ethernet switches deployed
- Control devices
 - Ad hoc control plane computer
 - Measurement computer
 - Experimental computer
- Control and data planes are disjoint
- Out of band access


HOPI Node


HOPI Deployment

Node locations


- Los Angeles Equinix Facility Support for CalTech and the HENP connection - end of April, 2005
- Washington, DC MAX/Dragon facility end of April, 2005
- StarLight in Chicago end of May, 2005
- The Pacific Northwest GigaPoP in Seattle end of June, 2005
- New York City NYSERNet area in 32 AoA (Same location as MAN LAN, same building as Abilene Node) - end of September, 2005
 - Many thanks to NYSERNet for donating rack space and power to support the HOPI project

Circuit from NYC to London

End of July, 2005


HOPI Topology


Control Plane

Phase 1 – Manual Configuration

- Ad hoc control of devices that don't support control plane protocols
- Understand control plane ideas

Phase 2 – Intra-domain Configuration

- Automate software control of setup UCLP ideas
- Investigate temporal and topological extent of paths

Phase 3 – Inter-domain Configuration

- Examination of protocols such as GMPLS
- Extensions to standards based protocols


Experiments

- Planned Experiments 15 to 20 initial experiments
 - Dynamic Provisioning
 - Deterministic Paths
 - Applications Based
 - Miscellaneous
- Encourage use by the community for experimentation – both operational and research communities
- Can start in near future by using MPLS tunnels from Abilene


HOPI Basic Service

- Given the available resources, we cannot use multiple waves to study new architectures
- have only a single wave
- Instead we'll model waves using lower bandwidth "deterministic" paths – paths that resemble circuits – "lightpaths"
- Basic service A 1 or 10 GigE unidirectional point-to-point path with reasonable jitter, latency, and loss characteristics (that is, a lightpath).
- Access Direct to HOPI node or an MPLS L2VPN tunnel through Abilene


Connector Interface

- A 1 or 10 GigE connection to the fiber cross connect, either dark fiber or a provisioned service
- An MPLS L2VPN service through Abilene to the Ethernet switch
 - Provides immediate connection to the Internet2
 NLR wave from Abilene


Question

- Isn't this just an Ethernet testbed? Are we simply creating an Ethernet network?
- No really, although Ethernet comes into play. Two features distinguish the testbed from an Ethernet network, however:
 - Dynamic provisioning aspect of the project
 - The hybrid nature of the project


References

- Request for Comment We would like your feedback on the HOPI testbed
 - hopi@internet2.edu
- More Information
 - http://abilene.internet2.edu
 - http://www.nationallambdarail.org
 - http://hopi.internet2.edu
 - abilene@internet2.edu


www.internet2.edu